

Searches For Non-SM Higgs at the Tevatron

Dr. Richard St. Denis
Glasgow University

On behalf of the CDF and D0 Collaborations

Moriond 2011 QCD, La Thuile, Italy
March 20-March 27, 2011

Outline

- Variation on SM search: Fourth Generation and Fermiophobic Higgs
- MSSM Neutral Higgs
- Hidden Valley

H \rightarrow WW: 4th generation models

4th Generation of Fermions:

- Heavy t' and b' quarks
- Heavy neutrino
- May alter EWK constraints

New

Gluon Fusion:

- Higgs is produced: quark loop
- In SM mostly top contributes
- If 4th Gen exists – enhanced by ~9
- Branching ratios change too

- Exclusion range 123-202 GeV/c^2
- Expected: 129-212 GeV/c^2
- CDF by itself comparable to Tev combination

- Previous results: (GeV/c^2)
 - Expected: 125-218 (CDF+D0), 150-190ish (CMS)
 - Observed: 131-204 (CDF+D0) , 144-207 (CMS)

D0 h_f : Fermiophobic Higgs New

- No fermion coupling: WH, ZH, VBF
- $\text{BR}(h_f \rightarrow \gamma\gamma) = 6.2\%$, $33 \times \text{SM}$, $m_{H_f} = 110 \text{ GeV}/c^2$
- $2\gamma E_T > 25 \text{ GeV}$, $|\eta| < 1.1$, NN-id
- Systematics: $\varepsilon_\gamma, \varepsilon_j$; Lumi, γ -ID, PDF, Track Veto, σ_Z , $\sigma_{\gamma\gamma}$
- BDT; Input: $M_{\gamma\gamma}$, $E_{T1\gamma}$, $E_{T2\gamma}$, $p_T^{\gamma\gamma}$, $\Delta\phi_{\gamma\gamma}$

Background	%
$Z/\gamma \rightarrow l^+l^-$	3
$\gamma\gamma$	53
$\gamma - \text{jet}$	30
jet-jet	14

D0: Best h_f Limit, $M_{h_f} < 112 \text{ GeV}/c^2$

CDF: 106 (2.7 fb^{-1}), D0 102.5 (4.2 fb^{-1}), LEP: ~105/per exp, combined : 109.7 GeV/c^2

MSSM SUSY

- Two Higgs doublet fields $H_{u,d}$ couple to u- and d-type fermions
- $\tan \beta = \langle H_d \rangle / \langle H_u \rangle$ enhanced
- 5 Higgs Bosons: $H^0, h^0, A^0; H^\pm$

Light

SM-Like

h^0

H^0

Heavier

Cross section $\tan^2 \beta$ enhanced

“ ϕ ”

$H^0 A^0$

$h^0 A^0$

Degenerate: x2

$M_h < 135 \text{ GeV}/c^2$

$\tan^2 \beta = 50^2$ x2=5000: fb \rightarrow pb!

- Production:

- Decay: $\phi^0 \rightarrow \tau^+ \tau^-$ (10%) , $\phi^0 \rightarrow bb$ (90%)

- Detection:

$b + \phi^0 \rightarrow b + bb$: Measure M_{bb} and separate flavor

$\phi^0 (b) \rightarrow \tau^+ \tau^- (b) + \text{charge conjugate}$

$h = \text{hadronic}$

$$\begin{array}{ccc}
 \xrightarrow{\hspace{1cm}} & \mu^- \bar{\nu}_\mu \bar{\nu}_\tau & e^- \bar{\nu}_e \bar{\nu}_\tau \\
 \xrightarrow{\hspace{1cm}} & e^+ \bar{\nu}_e \bar{\nu}_\tau & h^+ \bar{\nu}_\tau
 \end{array}
 \quad
 \begin{array}{c}
 \mu^- \bar{\nu}_\mu \bar{\nu}_\tau \\
 h^+ \bar{\nu}_\tau
 \end{array}$$

Measure Visible:

$$M_{e\mu}$$

$$M_{e\tau_h}$$

$$M_{\mu\tau_h}$$

(b) $\phi \rightarrow (b)\tau\tau$

$Z \rightarrow \tau\tau$

- Main backgrounds: $Z \rightarrow \tau\tau$, $W+\text{jets}$, dibosons
- One tau: semileptonic, $p_T > 10, 20 \text{ GeV}/c$
- Other tau hadronic (CDF+D0) (and ν_τ): $p_T > 10, 20$ or semileptonic (CDF) $p_T > 6, 10 \text{ GeV}/c$
- Hadronic : Cone or NN Score (D0) with $\pi^\pm, \pi^\pm\pi^0$, 3-prong
- Reject non- $\tau\tau$ background
 - Lepton and missing energy inconsistent with W
 - H_T cut (CDF) or M_T (DØ)

Combined CDF and D0 Results

- Sensitivity and exclusion for $\tan\beta$ of order 30.

B-Jet Identification

CDF : displaced vertices with L_{xy}/σ cut

Vertex mass separation

DØ : combine vertex properties and displaced track info with NN

Tag to η beyond 2

DØ $\tau_u \tau_h b$ Results

Multivariate discriminate against
multijet,top. One input shown, M_{vis}

No Signal: Limit on cross section and in
 $\tan\beta - m_A$ plane: Sensitivity ~ 40

DØ $\tau_e \tau_h b$ Results

Exclude, sensitive
to $\tan\beta \sim 50$

CDF 3b Channel

Background

Signal

- Event Selection: 3 b-tagged jets, $E_t > 20 \text{ GeV}$. Trigger tracks: $d_0 > 100 \mu\text{m}$
- Search in mass of two lead jets m_{12}
- Backgrounds are QCD events with two true b-tags, and a b/c/fake tag
- Characteristic m_{12} spectra
- Start from $\text{bb} + \text{jet}$ data sample (corrected double-tags), weight events by flavor hypothesis
- Fit the observed m_{12} spectrum with the backgrounds and a Higgs shape

CDF 3b: Extra Discriminant

Improve prediction of total background m_{12} using invariant mass, m_j , of tracks in each vertex

Unstack into 1D variable “ x_{tags} ” for plotting/fitting

m_1+m_2 : bbb+bbx / bcb+bqb

m_3 : bbx / bbb+bcb+bqb

Fits are 2D – m_{12} vs x_{tags}

CDF 3b Results

Most significant excess @ 140 GeV/c²

No significant excess observed
Set limits on $\sigma \times BR$

MSSM Interpretation

Fold in
Detector

Include effect of Higgs width
(~20% for $\tan\beta = 100$)

Lose sensitivity (lower S/B)
Lowers event yield

Best limits obtained in
scenarios with $\mu < 0$ (loop
enhancements): sensitivity
 $\tan\beta = 60$

DØ 3b

Invariant mass of the two leading jets m_{bb} in triple-tagged events

Also Derive background shape from double-tagged sample

Uses two 6 dimensional likelihood discriminant, D : $\Delta\eta_{jj}, \Delta\phi_{jj}$, etc. for low (90-130) and high mass ϕ

Check background prediction:
 M_{bb} for $D < 0.12$

DØ 3b

Largest deviation @
120 GeV/c²

No significant excess
observed

Set limits on $\sigma \times \text{BR}$

Phys Lett B 698, (2011)

D0 3b: MSSM Interpretation

Excluded $\tan\beta \sim 50$ at lowest, 120 at 225. Sensitive to $\tan\beta \sim 45$

CDF Hidden Valley

Higgs decays to HV
particle with $c\tau \sim 1$ cm:
modified Vertexing

Each HV decays to two b's
A 4b final state: require 3
Trigger, Calibration as for
MSSM bbb

Cut on variables based on reconstructed vertex:

ζ : HV decay length

Ψ : Jet Impact Parameter

Signal: $\zeta, \psi > 0$, QCD bb Background $\zeta, \psi \sim 0$

CDF Hidden Valley

New

Results: 1 event, 0.3-0.5 expected; show for various lifetimes, Higgs masses, and HV particle masses

Summary

- CDF and DØ are looking hard for Higgs bosons in a variety of models beyond the standard model using advanced techniques in a harsh environment.
- Results today use $2.4\text{-}8.2 \text{ fb}^{-1}$ MSSM: sensitive to $\tan\beta \sim 30$. Full dataset, combined results could be sensitive to $\tan\beta \sim 20$.
- 4th Generation excluded by CDF alone for $123 < m_H < 202 \text{ GeV}/c^2$, CDF+D0: $131\text{-}204 \text{ GeV}/c^2$.
- Fermiophobic Higgs: When we find it, D0 says it has to be $M_{hf} > 112 \text{ GeV}/c^2$ (CDF $M_{hf} > 106 \text{ GeV}/c^2$)
- Hidden Valley explored but nothing seen yet: need to do more exploring.

Backup

D0 and CDF Detectors

- Silicon Tracking
- Fibre Tracker
- L Ar Calo. $|\eta|<4$
- Muon: $|\eta|<2$

- Silicon Tracking
- Open drift Cell Tracker
- Scintillator Calo. $|\eta|<3.2$
- Muon coverage $|\eta|<1.5$

Tevatron Lumi

- Tag Efficiency: 50-70% b, 0.5-5% light quark
- Orthogonal event samples
- Form matrix for 2 jet: Tight-Tight, Tight-Loose... Single Tag.

B tagging

Higgs at High $\tan\beta$

Higgs at High $\tan\beta$

via top loop
 $H = \text{SM Higgs}$

$\phi^0 = h/H/A$
here, $H = A$ or h/H_{29}

The $\phi \rightarrow b\bar{b}$ Channel

- Inclusive $H \rightarrow b\bar{b}$ is too hard due to QCD background
- Require one additional bottom quark jet besides the two from Higgs decay
 - “3b” channel best compromise between signal and background rates

CDF 3b Alternative SUSY Scenario

CDF 3b Linear Scale

Items not covered

Doubly Charged Higgs:

D0: $M(H_L^{++,--}) > 150 \text{ GeV}/c^2$, $M(H_R^{++,--}) > 127 \text{ GeV}/c^2$

CDF: $M(H_L^{++,--}) > 133, 136, 115 \text{ GeV}/c^2$ (ee, e μ , $\mu\mu$), $M(H_R^{++,--}) > 113 \text{ GeV}/c^2$ //

CDF: LFV $e\tau, \mu\tau$: $M(H^{++,--}) > 114, 112 \text{ GeV}/c^2$, long lived: $M(H_L^{++,--}) > 133 \text{ GeV}/c^2$,

$M(H_R^{++,--}) > 109 \text{ GeV}/c^2$, M(Degenerate) $> 146 \text{ GeV}/c^2$

Charged Higgs:

Direct search for decay to cs: CDF: $B(t \rightarrow H^+ b) < 0.1$ to 0.3

$60 < m_{H^+} < 150 \text{ GeV}/c^2$

Direct search for decay to $t b \rightarrow W b b \rightarrow l v b b$: $\tan\beta$ of order 1,5,10,
 $180 < m_{H^+} < 300 \text{ GeV}/c^2$, $\sigma \times Br$ 14 to 5 pb

General search for all H^+ decays considered in top decays.

Charged Higgs

Search in top decays

$$t \rightarrow H^+ b$$

DØ : ration of cross sections $t+jets/dilepton$

$\text{BR}(t \rightarrow H^+ b) < 0.35 @ 95\%$

CL (for $H^+ \rightarrow c\bar{s}$)

CDF : use dilepton, $t+jets$ (single and double-tagged), and lepton+tau σ 's
 Consider $H^+ \rightarrow \tau\nu, c\bar{s}, t^*\bar{b}, W^+\bar{b}b$
 Map out allowed and excluded regions in m_{H^+} vs $\tan\beta$ using CPsuperH and CDF simulation to predict effects on top σ 's

CDF $\tau\tau$ MSSM Interpretation

